	MEETING AGENDA

Date: July 23rd , 2013; Time: 8:00pm-10:30am; Location: The Federal Reserve Bank of Boston

	Topic
New Principals’ Institute

Session on Data Inquiry
	Attendees
New Principals

Sejin, Jon, Stephen, Christina, Mary
Meeting Facilitator: Mary
Time Keeper: Mary
Table Facilitators: Christina, Jon, Sejin, Stephen

	Essential Questions:
· What are some potential areas for growth your school community may want to target?
· What strategies and habits do effective data users model when analyzing student data?

Meeting objectives:
· Practice making specific observations about data that are low on the “Ladder of Inference.”
· Build assessment literacy by digging into MCAS subgroup data.

· Dig into your own school’s data to identify areas for growth
· Prepare to lead a similar data meeting with your ILT
Materials:

· Data Wise swoosh poster

· SUMI poster

· Handouts

· Ladder of Inference
· Our contact information

· Data Wise steps with key tasks

· Sample agenda for ILT

· ANON data (Climate Survey, MCAS subgroup data)

· SCHOOL data (Climate Survey, MCAS subgroup data)

	Please bear in mind our team norms:
· Take an inquiry stance

· Ground statements in evidence

· Assume positive intentions

· Stick to the protocol

	Schedule
	2.5 Hrs. Total

	Time
	Minutes
	Activity

	8:00 – 8:05
	5 Min
	Introduce our team – Mary, then ALL
· What our team does

· Our names and titles/roles
· Introduce yourself to your tablemates

	8:05 – 8:10
	5 Min
	Review group norms - STEPHEN

	8:10 – 8:15
	5 Min
	Review meeting objectives and agenda - CHRISTINA
· Share the Data Wise swoosh

· Be transparent that first step is defining priority question and focus area

	8:15 – 8:40
	25 Min
	Ladder of Inference (with ANON MCAS data) - MARY
· (2 Min) Directions for Task

An opportunity to exemplify our norm of grounding statements in evidence!

Participants will be asked to look at a particular report

· (4 Min) Silently jot down what you notice; describe what you see in the data.
· (4 Min) Ask for three volunteers to share out one observation they made about the data. We won’t respond to the observation – just want to hear some of the things people noticed.
· (5 Min) Explain Ladder of Inference

Share example of Ladder of Inference – driving in car
· (3 Min) – SOLO work

Locate the statements that you made about the data on the Ladder of Inference.

For statements that are “up the ladder,” bring yourself down by grounding your statement in evidence from the data chart.

· (4 Min) – Partner Work

Share a statement that you made about the data chart that was “up the ladder”

Explain how you brought yourself “down the ladder” by grounding your statement in evidence from the chart.

· (3 Min) Table Facilitators elicit 1-2 examples from volunteers at their table

	8:40 – 9:10
	30 Min
	Digging into student data (with ANON MCAS subgroup data)

· (5 Min) Introduction to digging into student data - MARY
· (5 Min) Table Facilitators explain report layout

· (5 Min) In pairs, practice making low-inference observations of the data

· (10 Min) In pairs, answer guiding questions about sample data

· (5 Min) Table Facilitators rotate having individuals share an answer to a question with the group and conferring that everyone reached the same answer and based on what data

	9:10 – 9:30
	20 Min
	Dig into your own data – Table Facilitators
· Answer guiding questions and provide evidence to support answers

· Try to do this for both data sources. Start with MCAS data and if time allows, answer questions on Climate Survey.

	9:30 – 9:50
	20 Min
	Potential areas for improvement in your own data - Table Facilitators
· (5 Min) Table Facilitators share example evidence-based areas for growth and some non-examples of evidence-based areas for growth:
· Challenge really about teachers, not students
· Misinterpretation/misuse of the metric

· Leap in logic

· (15 Min) For the MCAS data source, identify at least one potential area for growth demonstrated by the data and articulate what evidence demonstrates that area for growth; if time permits, do again with Climate Survey data
· Try to specify what guiding question led you to select this area for growth?

	9:50 – 10:00
	10 Min
	Share your potential learning challenge with your table - Table Facilitators
· Each person shares

· Receive feedback from table partners

	10:00 – 10:15
	15 Min
	Leading this work with your ILT - Table Facilitators
· What would you do in a one hour meeting to lead your ILT to identify a focus area based on digging into student data?
· Reinforce the fact that first step is ILT identifying focus area and priority question
· What makes a good focus area

· What make a good priority question

· How will you narrow the amount of data you share with your ILT?

· Share sample agenda for them to mark up

	10:15 – 10:30
	15 Min
	SUMI Protocol – MARY
Time to reflect on:
· our facilitator moves,
· on the protocols, on the templates,
· on the questions being asked,
· on the objectives/structure of the meeting

	
	

	
	

